

Kitchen Essentials for 2012: Budgeting, Knife Skills and Healthy Recipes Train-the-Trainer - School Food Service Director Workshop October 5, 2012 8:00am-4:00pm Culinary Arts Institute at Hudson County Community College 161 Newkirk Street, Jersey City

Morning Session Keynote: Budgeting for Today's School Feeding ProgramsKate Adamick, <u>Cook for America</u>, Author of <u>Lunch Money</u>

Afternoon Sessions: Food Handling, Knife Skills and Recipe Development Hands-on training at Culinary Arts Institute at HCCC

Trainers:

Sal Valenza, NuWave Concessionaires Alyssa Moles, The Food Trust

Participants will learn basic knife skills, food handling practices and recipe development using fresh produce and commercial kitchen equipment. They will also learn about the region's seasonality and how it affects pricing and availability and how turning produce into value added products can save money.

Sponsors:

NJ Farm to School Network
The Culinary Conference Center at Hudson County Community College
NJ Partnership for Healthy Kids
Shaping NJ/NJ Department of Health
Alliance for a Healthier Generation
Sustainable Jersey City
Barilla Pasta

Collaborators:

Jersey City School District
Jersey City Medical Center
NJ School Nutrition Association
NJ State Nurses Association
NJ Department of Agriculture / Food & Nutrition Division

Contact: NJ Farm to School Network 609 577-5113 www.njfarmtoschool.org info@njfarmtoschool.org